

BAY AREA LOGISTICS CENTER

2995 Atlas Road | Hilltop | Richmond, CA 94806

Stand-Alone State-of-the-Art Building

- Cross Loading with $\pm 180'$ and $\pm 130'$ Truck Courts
- On-Site Trailer and Employee Parking
- $\pm 54'$ x $\pm 50'$ Column Spacing
- $\pm 36'$ Clear Height
- ESFR Sprinkler System
- $\pm 4,000$ AMPS (Upgradeable)

Infill San Francisco Bay Area Location Ideal for Same and Next Day Delivery

- Low Drayage Cost Due to Close Proximity to the Port of Oakland
- Next Door to UPS Hub
- ± 2.1 Miles to I-80

STAND ALONE | STATE-OF-THE-ART | WAREHOUSE

$\pm 707,596$ SF
CLASS A WAREHOUSE

DEVELOPMENT BY **LDK**
Ventures

CBRE

- Master Planned Business Park Environment
- ±42 Acre Development Site
- Estimated Construction Completion March 2018
- Freestanding Identity and Security
- Cross-Dock Class-A Distribution Warehouse
- ±2.1 Miles to I-80 via Richmond Parkway Interchange
- ±18 Miles to the Port of Oakland
- **Site Plan May Be Modified to Accommodate Specific or Unique User Requirements on a Build to Suit Basis**

Bay Area Logistics Center 2995 Atlas Road, Richmond, CA Estimated Construction Timeline

LOCAL DISTRIBUTION MILEAGE

UPS Hub	0.4 miles
Port of Oakland	16 miles
San Francisco	20 miles
SFO	33 miles
San Jose	58 miles

REGIONAL DISTRIBUTION MILEAGE

Sacramento	68 miles
Stockton	69 miles
Fresno	191 miles
Los Angeles	387 miles
Reno	199 miles

WEST COAST DISTRIBUTION MILEAGE

Denver, CO	1,249 miles
Phoenix, AZ	755 miles
Seattle, WA	787 miles
Salt Lake City, UT	717 miles
Las Vegas, NV	575 miles
Portland, OR	615 miles

* All mileage approximate

BUILDING AREA:

- ±707,596 SF
- ±42 Acres
- Build-to-Suit Office
- ESFR Sprinkler System

ELECTRICAL POWER:

- ±4,000 Amp
- ±480 Volt
- ±3-Phase

LOADING AREA:

- ±180' - 130' Truck Courts
- ±130' Truck Court Depth
- ±4 Grade Level Doors (±12' x 14')
- ±54' x 50' Typical Column Spacing
- ±158 Dock High Doors

PARKING:

- 418 Stalls
- 157 Trailer Stalls

INTERIOR CEILING CLEARANCE:

- ±36' Minimum Clear Height

LIGHTING:

- To Suit

2995 Atlas Road | Hilltop | Richmond

RENDERING & SITE INFORMATION

DEVELOPMENT BY **LDK**
Ventures

CBRE

BAY AREA
LOGISTICS CENTER

ups 1601 Atlas Road, Richmond

Richmond

5 MILES

Berkeley

10 MILES

Oakland

15 MILES

FedEx 85th Avenue, Oakland

ups 8400 Pardee Drive, Oakland

FedEx 8455 Pardee Drive, Oakland

20 MILES

San Francisco

BAY AREA
LOGISTICS CENTER

2995 Atlas Road | Hilltop | Richmond

OVERNIGHT HUB SITES

DEVELOPMENT BY **LDK**
Ventures

CBRE

AMENITIES MAP

SERVICES WITHIN A 2 MILE RADIUS FROM SITE

RESTAURANTS

- B&K Grill
- Bismillah Restaurant
- Cazuelas Grill
- Chevy's Fresh Mex
- El Tazumal
- Empire Buffet
- Great Khan
- Great Steak & Potato Co.
- IHOP Restaurant
- Kim's Teriyaki House
- La Cascadita
- La Revolucion
- Lee's Garden Buffet
- Lyns Café
- Oriental Express
- Paradise Bakery & Café
- Pete's Place
- Sala Thai
- Sukie's Country Kitchen
- Taqueria Los Cerros
- Taqueria Maria
- Tokyo Restaurant

MAJOR RETAIL

- Walmart
- Macy's
- JCPenney
- Sears

BANKS

- Bank of America
- Chase Bank
- Mechanics Bank
- Citibank

HOTELS

- Courtyard by Marriott
- Extended Stay America
- Sands Inn & Suites

RESTORATION
HARDWARE

Richmond
Country Club

WILLIAMS-SONOMA

Whole
Foods

STARBUCKS

HILLTOP MALL

Bayview-Montalvin

**For more information
please contact:**

Douglas A. Norton

Senior Vice President, SIOR
Lic. 00851808
+1 510 874 1930
doug.norton@cbre.com

Michael J. Walker

Vice President
Lic. 00924838
+1 510 874 1979
michael.walker@cbre.com

Todd Sanfilippo

Senior Vice President, SIOR
Lic. 01045162
+1 916 781 4859
todd.sanfilippo@cbre.com

CBRE, Inc.

1111 Broadway, Suite 1850
Oakland, CA
+1 510 874 1900
www.cbre.com

© 2017 CBRE, Inc. The information contained in this document has been obtained from sources believed reliable. While CBRE, Inc. does not doubt its accuracy, CBRE, Inc. has not verified it and makes no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. PN69913 71114167

2995 Atlas Road | Hilltop | Richmond

DEVELOPMENT BY **LDK** Ventures | **CBRE**